Nissan LEAF Clean Cities Workshop Ken Tenure December 13, 2012 Boston, Massachusetts - Zero Emission Leadership - What We Have Learned - Workplace Charging - Purchase & Lease Options - Car Sharing # **Zero Emission Leadership Commitment** Infiniti LE # **Nissan's Lithium-ion Battery Plant** ## **SUSTANABLE MOBILITY PLANT** Smyrna, Tennessee Facility: 1.3 million square feet for battery operation 67 acres for battery operation Property: Production start: Late 2012 for battery and Nissan LEAF Lithium-ion battery Component: Model Produced: Nissan LEAF Capacity: 200,000 batteries annually 150,000 Nissan LEAFs annually Investment: \$1.7 billion for Nissan LEAF assembly construction and retooling **Employees:** Up to 1,300 employees at maximum capacity for both battery and Nissan LEAF vehicle production # **Nissan LEAF - Product Highlights** | Size | 5-door mid size
hatchback | | |----------------|--|--| | Capacity | 5 Adults | | | Range | 100 miles
(US LA4) | | | Top Speed | 90 mph | | | Battery | Laminated Li-ion | | | Capacity/Power | 24 kWh/over 90kW | | | Motor | High-response
synchronous AC
Motor
(80kW/280Nm) | | | IT System | Integrated communication system | | - Zero emission - 100-mile range - Superior battery technology - Built for sustainable mobility - Stimulating acceleration - Quietness - Cold Weather Package - Connected intelligent transportation (IT) system - Affordable ## **Cold Weather Comfort** # Driver comfort through efficient design: Remotely pre-heated or cooled while still plugged in! ### Standard cold weather content: - Heated Seats - Heated Steering Wheel - Rear HVAC Duct - Battery Blanket - Heated Outside Mirrors # Superior Battery Technology - Places batteries in the safest location - Provides optimum weight distribution for ideal/predictable handling - Allows for 5 passenger seating by not intruding into cabin space - Dynamic temperature regulation for cold weather performance # 0 # **Customer Key Driving Data & Usage** # Nearly all Nissan LEAF owners drive less than 50 miles a day – the average is more around 30 miles a day - Average charging time is less than 3 hours - The average drive trip is about 7 miles - People are using the vehicle as their primary car # **Workplace Charging** # 0 # Why Workplace Charging? - Americans spend the most amount of time outside the home at work. - The workplace has been identified as the most convenient place for EV drivers to charge. - When asked what would influence their decision to drive an EV, survey respondents told us if they had workplace charging the would adopt the technology. - "Workplace charging provides extra peace of mind in knowing that I have the infrastructure to make this decision work for me." - J. Nelson, LEAF Owner Testimonial # Workplace Charging Initiative Nissan is working with large corporate stakeholders to develop employee workplace charging programs for the LEAF - Sharing Best Practices - Employee Ride-N-Drive Events - Highlighting Current LEAF Incentives - Connecting Infrastructure Partners - Educational Town Hall w/ Expert EV Panels - Developing Other Interests, e.g. Smart Charging # Workplace Charging Best Practices | EVSE | Description | Power Demand | Cost | Smart Charging
Potential | |---------|---|---------------------------------------|--|---| | L1 Only | Standard NEMA 5-15 1.4 kW each EV Outlet OR Hardwired EVSE | | Low-Med | Medium – limited
load with small EV
volume
Med DR Potential | | L2 Only | All L2 should be 40A compliant – NEC requires dedicated circuit for each EVSE | liant – NEC
res dedicated | | High DR Potential High Load Shape ~2-4 hour duration | | QC + L1 | Japanese model Viable option for Workplace introductory program. | QC = 44-50kW
1.4 kW L1 EVSE | Medium Capital
Costs
Low Operational
Cost Potential | Economically scalable with low tech functionality High DR Potential 8+ hour active charging load shape - High | | QC + L2 | High volume vehicle option. High potential showcase configuration for grid integration. | QC = 44-50kW
3.8-7.2 kW L2
EVSE | Medium Capital
Costs
Medium-High
Operational Costs | High DR Potential
High Load Shape
with large EV Volume | # **Special Nissan LEAF Promotion (BOSTON)** | 2012 Nissan LEAF Lease | What You Can Save | |---|--| | SV Payment: \$219/month SL Payment: \$237/month | Monthly Savings: \$197/month | | Term: 36 months, 12,000 miles/year | Assumption: Drive 45 miles/day, in a vehicle that gets 20 mpg | | Taxes, registration, and tags additional (approximately \$2,000) payable at signing or factored into lease term | Calculate your own savings by clicking here | Purchase incentives also available! To learn more visit <u>www.insidenissan.com</u> # **Public & Private Fleets** # O Why Nissan LEAF for your public agency? - "Not only are we being sensitive to the bottom line, but we are being sensitive to the environment" - Melissa Stephens, Assistant City Manager, Cedar Hill, Texas - "We're walking the walk, not just talking the talk. We're saying be green, and we're doing it." - -Corky Brown, Communications Director, Cedar Hill, Texas - "We want to continue contributing to the reduction in pollution in large urban centers and the introduction of the 100% electric Nissan LEAF sets a new benchmark for our fleet" - Paul Gomes Valente, National Director of PSP (Portugal Police) # ONissan LEAF makes sense for your agency - Low lifecycle ownership costs address fiscal austerity and budget constraints - Lower maintenance costs - Cheaper fuel and less fuel price volatility - 100% Electric supports your sustainability objectives - Zero tailpipe emissions lowers your carbon footprint - Nissan LEAF already meets public agency needs! Portugal Police Safe School Program City of Cedar Hill, Texas - General Use # What is the Municipal Lease Purchase? ### Why Lease? Public agencies do not have tax liability, and therefore cannot take advantage of the federal \$7500 tax credit through a purchase, so they must lease -- Nissan Motor Acceptance Corp (NMAC) passes through the tax credit savings to the agency ### Why a Municipal Lease? Most public agencies cannot legally execute a traditional lease, so Nissan developed a special lease-to-own product: the **Municipal Lease** # 0 # **Municipal Lease Eligibility & Benefits** ### Who is Eligible? Any public agency EXCEPT federal government agencies: - States, counties, cities, villages - School districts, water districts, other special districts - Community colleges, public universities - Many more! ### What are the Benefits? - Agency owns a Nissan LEAF at the end of the lease - Lower cost by being able to take advantage of \$7500 federal tax credit - No mileage limitations, mileage charges, or security deposit - Fixed annual payments meets public budgeting needs - Spreads cost over a maximum 24, 36, 48 or 60 month term, minimizing budget strain and freeing capital to acquire more Nissan LEAFs # What do you need to consider? ### Is the Nissan LEAF the right vehicle for the purpose? - Nissan LEAF's range is sufficient for most public agency needs: - EPA City Cycle range: 100 miles - EPA Combined Cycle range: 73 miles ### How much are you saving? - Lifecycle cost analysis should take into account the following variables over the vehicle's useful life: - Subsidized cost of a new Nissan LEAF - Lower maintenance costs - Lower fuel costs (99 MPGe) ### How many chargers will I need and what type? - Several options are available, depending on how you plan to operate your Nissan LEAFs and who will access the chargers - Level 1 (110 VAC), Level 2 (220 VAC), and DC Fast Charging options are most common # **Nissan LEAF Adoption Incentives** - Federal Tax Credit Incentive = \$7,500 - Flexible Financial Products for State & Local Governments - Low Lease Options Available NOW - Low Monthly Payments - 36 months - See your local Nissan LEAF dealer for details ## **Private Fleet - Lease or Purchase** - Volume discounts - Take full advantage of tax incentives Source: thelmagazine.com ## **Infrastructure for Fleets** ### **Perspective** - Build infrastructure to meet your specific fleet needs - Engage community infrastructure discussion to leverage opportunities - Level 2 charging for home base - + Destination locations - DCFC for larger fleet needs - + Public Charging - Leverage: - car sharing - public infrastructure # **Nissan DC Quick Chargers** - Nissan, Sumitomo, partner to provide low-cost DC quick chargers to North America - Price: 25%-33% less than commerciallyavailable models - ~50 miles in 15 minutes - Available for order via website: nissanqc.com 80% charge in < 30 minutes (from zero SOC) # **Car Sharing** # Sustainable Mobility = Car Sharing+Nissan LEAF - The 100% electric Nissan LEAF is the ideal car for urban and regional car sharing needs - Car sharing will have an estimated 1 million users in the U.S. by 2014 - Average annual car sharing membership growth has been 32% since 2007 ### U.S. Car Sharing Membership 1998-2012 ^{* 2009-2011} membership interpolated using best -fit polynomial growth trend (David Peterson, Nissan) Source: Shaheen, Cohen, and Chung (2010); 2012 data obtained via corespondence with Susan Shaheen (U.C. Berkeley) ## **Nissan LEAF Car Sharing Examples** # **THANK YOU!** Ken.Tenure@nissan-usa.com 615-457-7296 # **Appendix** # Infrastructure # Infrastructure Options | EVSE | Charge Type | Usage | Charge
Power | Time to charge | |-------------------|-------------|----------------|-----------------|------------------------| | Level I | Trickle | Opportunity | 1.4 kW | ~20 hrs | | Level II | Normal | Home/Public | 3.3kW | 7 hours | | DC Fast
Charge | Quick | Public/Private | 50 kW | 30 minutes
(to 80%) | **From ZERO State of** Charge # Infrastructure Basics NISSAN - Standard Connector for Level 2 charging - Most charging happens at home / home base - Most charging happens overnight - Average charging time is under 3 hours / L2 - Average time "plugged in" far exceeds active charging time - Drivers average about 3 trips between charging # Infrastructure Power Requirements | Type | Power S | upply | Charger
Power | Charging
Level | Charger
Location | Charging
Time
(24kwh
Battery) | | | |---------|---------------------------|-------|------------------|-------------------|---------------------|--|----------|----| | Trickle | 120VAC
Single
Phase | 75V | 1.4kW | Level 1 | | 18h | | | | | 240VAC | 15A | 3.3kW | Level 2 | Laval 7 | | 0n-board | ₿h | | Normal | Single
Phase | AOE | 6.6kW | | | 4h | | | | Fast | -
4∆OVAC
3-phase | | 50kW | Quick
Charge | ≬ff-
board | 30min | | | ## **Infrastructure for Fleets - Level 2** GE Schneider Leviton Legrand Eaton AV ECOtality **Clipper Creek SPX** EVSE goes mainstream! ### Retailers: - Lowes - Best Buy - Home Depot - Amazon ### **GE** Schneider Leviton